AD-A245 287 Reprinted from the Archives of Surgery January 1991, Volume 126 Copyright 1991, American Medical Association # Alterations in Host Defense Associated With Anesthesia and Blood Transfusions II. Effect on Response to Endotoxin This document has been approved for public release and sale; its distribution is unlimited. J. Paul Waymack, MD, ScD; Gabriel Fernandes, PhD; Patricia J. Cappelli; David G. Burleson, PhD; Rey F. Guzman; Arthur D. Mason, Jr., MD; Basil A. Pruitt, Jr., MD • The effect of blood transfusions and anesthesia on host response to endotoxin was evaluated in multiple Lewis rat models. The rats were randomized to receive A'Sogaloff Cancer Institute rat blood, pentobarbital sodium, or lactated Ringer's solution and, at either 2 or 7 days following administration of these agents, were challenged with intravenous endotoxin. Neither blood transfusions nor anesthesia altered mortality when administered 2 days before endotoxin challenge. However, blood transfusions administered 7 days before endotoxin challenge were found to prolong survival, to prevent endotoxin-induced alterations in T-lymphocyte subsets, and to decrease plasma tumor necrosis factor levels. In conclusion, blood transfusions appear to depress immune function in a beneficial manner in endotoxin shock. (Arch \$urg. 1991;126:59-62) The demonstration of the major blood groups by Landsteiner' and others, as well as the development of safer combinations of anesthetic agents, have decreased the risks of surgery.2 These two developments have enabled surgeons to perform increasingly complex surgical procedures. However, since the early 1970s, there have been a number of reports documenting the adverse effects of anesthesia and blood transfusions that had previously been unrecognized. Among these risks is an impairment in immune function in the patient receiving anesthesin or blood transfusions.8 We have previously repreted that both anesthesia and blood transfusions decrease survival rates in rats subjected to a peritonitis caused by E herichia coli. The goal of our current study was to det mine if the decreased survival rates were due to alter ions in host response to the endotoxin. # MATERIAL AND METHODS Rats A total of 225 adult male Lewis rats weighing approximately 200 g were used for the endotoxin phases of this study. Thirty male A'Sogaloff Cancer Institute (ACI) rate ere used as blood donors. The rats were housed in individual stainl steel hanging cages and given food and water ad libitum throughout the study. All rats were observed for 1 week before entry into the study to exclude the possibility of any preexisting diseases. #### Anesthesia Rats that were to receive anesthesia were given pentobarbital sodium (35 mg/kg intraperitoneally [IP]; Vets Lab Limited Inc, Lenexa, Kan). The rats were allowed to recover from anesthesia by breathing room air. ## **Transfusions** The ACI rat donors were anesthetized with pentobarbital sodium (35 mg/kg IP) and a celiotomy was performed. Blood was withdrawn by vena cava puncture using a 23-gauge needle. The blood was mixed at a 4:1 (vol/vol) ratio with standard CPDA-1 anticoagulant and stored at 4°C for 30 minutes before infusion. The transfusions were given intravenously at a dose of 1 mL per rat, representing 7% of estimated blood volume. 16 Accepted for publication September 29, 1990. From the US Army Institute of Surgical Research (Drs Waymack, Burleson, Mason, and Pruitt and Mr Guzman) and the Department of Immunology, University of Texas Health Science Center (Dr Fernandes and Ms Cappelli), San Antonio, Tex. Read before the Tenth Anniversary Meeting of the Surgical Infection Society, Cincinnati, Ohio, June 14, 1990. The opinions or assertions contained herein are the private views of the authors and not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. Reprint requests to US Army Institute of Surgical Research, Fort Sam Houston, San Antonio, TX 78234-5012 (Dr Waymack). Percentage of Pan-T Lymphocytes, Helper/Inducer, and Suppressor/Cytotoxic T Lymphocytes Among Blood Mononuclear Cells* | Therapy | Time From Therapy
to Analysis, d | Pan-T Lymphocytes | | Helper/Inducer
T Lymphocytes | | Suppressor/Cytotoxic
T Lymphocytes | | |-------------|-------------------------------------|-------------------|------------|---------------------------------|------------|---------------------------------------|------------| | | | No Endotoxin | Endotoxin | No Endotoxin | Endotoxin | No Endotoxin | Endotoxin | | Anesthesia | 2 | 73.2 ± 1.8 | 68.5 ± 2.2 | 57.2 ± 2.9 | 55.6 ± 1.9 | 12.6 ± 2.4 | 8.8 ± 0.4 | | Transfusion | 2 | 76.8 ± 1.2 | 66.4 ± 2.0 | 59.3 ± 1.4 | 55.4 ± 1.3 | 15.6 ± 1.0 | 11.2±0.7 | | Saline | 2 | 73.2 ± 1.8 | 68.5 ± 2 ? | 58.5 ± 4.2 | 54.7 ± 2.2 | 15.4 ± 1.2 | 9.1 ± 0.3 | | Anesthesia | 7 | 71.8 ± 1.7 | 63.3 ± 2.1 | 60.9 ± 2.0 | 54.1 ± 2.0 | 18.4 ± 1.2 | 11.4 ± 0.3 | | Transfusion | 7 | 83.2 ± 2.2 | 79.0 ± 2.0 | 67.4 ± 2.1 | 64.2 ± 2.4 | 18.3 ± 1.0 | 9.8 ± 0.5 | | Saline | 7 | 80.9 ± 2.2 | 60.9 ± 1.9 | 66.7 ± 2.4 | 50.7 ± 1.6 | 17.3 ± 1.4 | 10.3 ± 0.2 | ^{*}Values are mean ± SEM percent. P<.0001, analysis of variance, for each subset. # **Controls** Rats assigned to the control group were given 3 mL of lactated Ringer's solution intravenously. The threefold increase in the volume of the crystalloid administered in the control group was chosen since it was thought that this would most closely approximate the intravascular volume changes seen with the use of 1 mL of whole blood in the transfusion group. Rats in the anesthesia group were also administered 3 mL of lactated Ringer's solution. #### **Endotoxin** The same $E\ coli$ strain previously utilized in documenting the impaired resistance to $E\ coli$ peritonitis in rats given anesthesia and transfusions was used as the endotoxin source. This strain was initially isolated from a human infection at the University of Minnesota Medical Center, Minneapolis, and had been demonstrated to cause a lethal peritoneal infection in rats. The $E\ coli$ culture was incubated for 18 hours at 37°C in a standard trypticase soy broth and washed three times in normal saline. The culture was then placed in a 95°C water bath for 1 hour. Previous studies have documented that this results in 100% killing of the $E\ coli$. Appropriate dilutions were made with normal saline to achieve a final concentration of either 1×10^3 or 1×10^{10} heat-killed $E\ coli$ per milliliter of normal saline. The heat-killed $E\ coli$ were administered through a 25-gauge needle into the dorsal penile vein of the rat. ### Lymphocyte Analysis For the analysis of the effect of anesthesia and blood transfusions on lymphocyte function, 120 Lewis rats were divided into 12 groups. One third (n=40) received pentobarbital sodium anesthesia (35 mg/kg IP), one third received a 1-mL allogeneic transfusion with ACI rat blood, and one third received the lactated Ringer's solution and served as controls. Half (n=20) of each group were sacrificed 2 days following anesthesia or transfusion, and the remaining half were sacrificed 7 days after administration of these agents. Half (n=10) of the rats in each subgroup received 1×10^9 heat-killed E coli 24 hours before sacrifice Twenty-four hours after receiving the endotoxin, the rats were anesthetized with pentobarbital sodium (35 mg/kg IP) and a celitomy was performed. Blood was harvested by vena cava puncture and analyzed for lymphocyte subsets. Briefly, the lymphocytes were harvested from the blood by Ficoll-Hypaque centrifugation and stained with antilymphocyte monoclonal preparations, washed, and reacted with affinity-purified, fluorescein-labeled goat anti-mouse IgG as a second-step reagent. Fluorescein-labeled cells were analyzed by flow cytometry. For each sample, 5000 cells were assayed, and the percentage of cells labeled by the monoclonal antibodies specific for pan-T lymphocytes (OX-19), helper/inducer T lymphocytes (W3/25), and suppressor/cytotoxic T lymphocytes (OX-8) were determined. For each sample, a negative control using a monoclonal antibody of the same isotype (IgGI) to human T cell (anti-Leu-2) was run to determine the cutoffs. The positive cutoff was set at a point determining the upper 2% or less of background control and the number of background control cells subtracted from each count. Nonlymphoid cell contamination was assayed by analysis of forward and 90° light scatter. Cells with light-scattering intensities beyond limits established for normal lymphocytes were removed (gated) from analysis. # **Endotoxin Mortality** Ninety additional Lewis rats were divided into six groups of 15. Seven days before endotoxin challenge with 1×10^{10} heat-killed E coli, one group received pentobarbital sodium anesthesia (35 mg/kg IP), one group received 1 mL of ACI rat blood intravenously, and one group received 3 mL of lactated Ringer's solution intravenously. Two days before challenge with endotoxin, one group received pentobarbital sodium anesthesia (35 mg/kg IP), one group received 1 mL of ACI rat blood intravenously, and one group received 3 mL of lactated Ringer's solution intravenously. The rats were observed for 7 days following endotoxin challenge to determine mean survival times and absolute survival rates. Previous studies had determined that no further deaths occurred with this model after 7 days. For the calculation of mean survival times, rats surviving 7 days were given a survival time of 7 days. # **Tumor Necrosis Factor (TNF) Production** Fifteen Lewis rats were divided into three groups of five. Seven days before challenge with endotoxin, one group received pentobarbital sodium anesthesia (35 mg/kg IP), one group received 1 mL of ACI rat blood, and one group received 3 mL of lactated Ringer's solution. Seven days after the administration of these agents, the rats were administered 1×10^{10} heat-killed E coli and 2 hours later were decapitated. Blood was collected in heparinized tubes and plasma was separated by centrifugation. Plasma was assayed for TNF levels using the murine L-929 fibroblast cytotoxicity assay. Briefly, 5×10^6 L-929 murine fibrosarcoma cells were incubated in 0.20 mL of complete RPMI solution with a 1:50 dilution of the rat's plasma. The murine fibrosarcomas were cultured for 24 hours at 37°C in 5% carbon dioxide and then were examined to determine the percent cytotoxicity. These values were compared with standards run using the same fibrosarcoma and varying concentrations of recombinant mouse TNF. # Statistical Analysis All data are presented as mean \pm SEM. Comparisons among groups were performed using analysis of variance (ANOVA), the Student-Newman-Keuls multiple-range test, χ^2 , and the generalized Wilcoxon-Breslow test. # RESULTS The percentages of pan-T lymphocytes are given in the Table. These differences were statistically significant (P<.0001, ANOVA). The Student-Newman-Keuls multiplerange test revealed that the group receiving transfusion 7 days before endotoxin was grouped with the groups not receiving endotoxin. The percentages of helper/inducer T lymphocytes among blood mononuclear cells are given in the Table. These differences were statistically significant (P<.0001, ANOVA). The Student-Newman-Keuls multiple-range test demonstrated that the group receiving blood a week before endotoxin was grouped with the non-endotoxin-treated groups. The percentages of suppressor/cytotoxic T lymphocytes among blood mononuclear cells are given in the Table. These differences were statistically significant (P<.0001, ANOVA). The Student-Newman-Keuls multiple-range test showed that the 12 groups of data fell into two ranges. The first consisted of all groups of rats that did not receive endotoxin except for those rats that received anesthesia 2 days before analysis of lymphocyte subsets. The second consisted of all groups of rats that received endotoxin plus the group that did not receive endotoxin but did receive anesthesia 2 days before lymphocyte analysis. Blood transfusion administered 7 days before challenge with endotoxin was found to improve survival. The group of rats that received lactated Ringer's solution 7 days before challenge with endotoxin had an 80% mortality. The group receiving anesthesia 7 days before challenge had a 40% mortality, while those rats administered blood transfusions 1 week before challenge had a 0% mortality. These differences were statistically significant $(P<.001,\chi^2)$. The mean survival time in the group given lactated Ringer's solution was 2.20 ± 0.64 days. For the anesthesia-treated group it was 4.87 ± 0.72 days, and for the transfused group, 7.00 ± 0.00 days. These differences were statistically significant (P<.0001, generalized Wilcoxon-Breslow test). Neither blood transfusions nor anesthesia administered 2 days before challenge with endotoxin was found to improve survival. In the control group that received lactated Ringer's solution 2 days before challenge with endotoxin, there was an 86.7% mortality. Those rats receiving anesthesia 2 days before challenge had an 80% mortality, and those receiving blood transfusions 2 days before challenge had a 73.3% mortality. These differences were not statistically significant. The mean survival time in the group given lactated Ringer's solution was 1.80 ± 0.55 days. For the anesthesia-treated group it was 2.60 ± 0.60 days, and for the transfused group, 2.73 ± 0.69 days. These differences did not reach statistical significance. The TNF level in the plasma of the group given lactated Ringer's solution was $1.14\pm0.08\times10^4$ U/mL. For the anesthesia-treated group it was $1.40\pm0.25\times10^4$ U/mL, and for the transfused group, $0.21\pm0.06\times10^4$ U/mL. These differences were significant (P=.0004). # COMMENT Patients suffering traumatic injuries, malnutrition, and sepsis frequently suffer varying degrees of immunosuppression. Such immunodeficiency states can predispose to potentially lethal infectious complications. Patients who have undergone surgery may also require anesthesia and blood transfusions. These two therapeutic modalities may also suppress immune function. Slade et al³ demonstrated in normal, healthy, living related renal allograft donors that immune function deteriorated following the administration of anesthesia. This impairment in immune function was broad in nature and became apparent within 10 minutes of the induction of anesthesia. Blood transfusions have also been demonstrated to impair immune function.⁷ This impairment also appears to involve multiple components of the immune system. We have previously evaluated the effect of blood transfusions and anesthesia on resistance to bacterial infections in animal models. These models demonstrated that blood transfusions or anesthesia administered to healthy Lewis rats before $E\,coli$ challenge significantly decreased survival rates. The detrimental effect of transfusions increased with time during the first 7 days following blood administration. In contrast, the effect of anesthesia was most apparent on the day of administration and decreased with time during the first week following anesthesia administration. Our current study attempted to delineate the exact mecha- nism of this decreased resistance to $E\ coli$ infections. We evaluated the effect of anesthesia and blood transfusions on the host response to $E\ coli$ endotoxin. To achieve optimum extrapolation to our previous studies, we chose the same strain of $E\ coli$ for our endotoxin model that had been used in our prior studies. The $E\ coli$ were heat killed before administration to eliminate any infective compone t and thereby enable us to evaluate only the endotoxin component. As in our prior studies, the blood transfusion effect was not apparent at 2 days following transfusion. At 7 days following transfusion, there was a marked transfusion effect demonstrated in several of our models. This included prevention of the endotoxin-induced decrease in the percentage of pan-T lymphocytes and helper/inducer T lymphocytes. In non-endotoxin-challenged rats, blood transfusions failed to alter the percentage of pan-T lymphocytes, helper/inducer T lymphocytes, or suppressor/cytotoxic T lymphocytes. Since the administration of blood transfusions 7 days before endotoxin challenge improved immune status as measured by percentage of T-lymphocyte populations, it might be expected that it would also improve host resistance to endotoxin challenge. This was indeed found to be the case in our mortality studies. When blood transfusions were administered 7 days before challenge with endotoxin, both the survival rate and the mean survival time increased significantly. The finding of a transfusion effect in the endotoxin-challenged rats when the transfusion was given 7 days before endotoxin challenge emphasizes two previously established principles of transfusion effects. First, the transfusion effect in both infectious and transplantation models increases with time, at least for the first several days following transfusion. Second, the to sfusion effect can be altered by other immunologic manipulations, in this case the administration of endotoxin. There would appear to be a discrepancy between our current and previous findings in regard to the effect of blood transfusions on immune function. Our previous studies showed that blood transfusions suppress immune function and decrease survival in infectious models. Herein, we have demonstrated improved survival in an endotoxin model and improved immune status as measured by T-cell subsets. This discrepancy may be the result of the fact that in certain clinical conditions, suppression of immune function is beneficial to the host. Our current study documented an 81% decrease in TNF levels in the transfused rats, which may have been a significant factor in the improved survival rate seen in the rats transfused 7 days before endotoxin challenge, since excessive production of TNF by the host's immune system has been reported to be a major factor in mortality in endotoxin shock. There is additional support for this concept from a report that prostaglandin E decreases production of TNF and increases survival rate in animals challenged with endotoxin, and that blood transfusions increase the rate of synthesis of prostaglandin E. 10-13 It would therefore appear possible that the immunosuppressive blood transfusion effect may be detrimental to host resistance to infection while at the same time being beneficial against the endotoxin sequelae of such infections. In those situations where death is more likely to result from the infective process, transfusions could be expected to increase mortality, while in those situations where the endotoxin component is more likely to result in death, the transfusion might be beneficial to survival rates. Such a possibility may explain the discrepancy in a previously reported study in which transfusions improved survival in certain burned rat sepsis models while decreasing survival rates in other burned rat sepsis models. ¹⁴ Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. The care of all rats was in accordance with the guidelines set forth by the Anims. Welfare Act and other federal statutes and regulations relating to animals and studies involving animals and with the Guide for the Care and Use of Laboratory Animals. Bethesda, Md: National Institutes of Health; 1986. US Dept of Health and Human Services publication NIH 86-23. The E coli strain used was supplied by Richard Simmons, MD. We are grateful to Christine C. Davis for editorial assistance, Janice L. Duke for library assistance, and John Q. Hester for technical assistance. ### References - 1. Landsteiner K. Zur kenntais der antifermentativen, lytisichen und agglutinierenden wirkungen des blutserums un der lymphe. Zentralbl Bakteriol I Abt. 1900;27:357-360. - Taylor G, Larson CP Jr, Prestwich R. Unexpected cardiac arrest during anesthesia and surgery: an environmental study. JAMA. 1976;236:2758-2760. - Slade MS, Simmons RL, Yunis E, Greenberg LJ. Immunodepression after major surgery in normal patients. Surgery. 1975;78:363-372. - Waymack JP, Alexander JW. Blood transfusions as an immunomodulator: a review. Comp Immunol Microbiol Infect Dis. 1986;9:177-183. - Waymack JP, Miskell P, Gonce S. Alterations in host defense associated with inhalation anesthesia and blood transfusion. Anesth Analg. 1989;69: 163-168. - 6. Howard RJ, Simmons RL. Acquired immunologic deficiencies after trauma and surgical procedures. Surg Gynecol Obstet. 1974;139:771-782. - 7. Waymack JP. The effect of blood transfusions on resistance to bacterial infections. Transplant Proc. 1988;20:1105-1107. - Männel DN, Northoff H, Bauss F, Falk W. Tumor necrosis factor: a cytokine involved in toxic effects of endotoxin. Rev Infect Dis. 1987;9(suppl 5):S602-S606. - Waymack JP, Moldawer LL, Lowry SF, et al. Effect of prostaglandin E in multiple experimental models, IV: effect on resistance to endotoxin and tumor necrosis factor shock. J Surg Res. 1990;49:328-332. - 10. Waymack JP, Gallon L, Barcelli U, Trocki O, Alexander JW. Effect of blood transfusions on immune function, III: alterations in macrophage arachidonic acid metabolism. *Arch Surg.* 1987;122:56-60. - 11. Jackson V, Tsakiris D, Tonner E, Briggs JD, Junor BJR. In vitro prostaglandin-E production following multiple blood-transfusions in dialysis patients. Transplant Proc. 1985;17:2386-2388. - 12. Lenhard V, Gemsa D, Opelz G. Transfusion-induced release of prostaglandin-E₂ and its role in activation of T-suppressor cells. *Transplant Proc.* 1985;17:2380-2382. - 13. Roy R, Lachance JG, Beaudoin R, Grose JH, Noel R. Prostaglandin-dependent suppressor factor induced following 1-5 blood-transfusions: role in kidney graft outcome. *Transplant Proc.* 1985;17:2383-2385. - 14. Waymack JP, Robb E, Alexander JW. Effect of transfusion on immune function in a traumatized animal model, II: effect on mortality rate following septic challenge. Arch Surg. 1987;122:935-939. ### Discussion CHRISTOPHER C. BAKER, MD, Chapel Hill, NC: This study demonstrates a decrease in helper/inducer T-cell function along with an 81% reduction in TNF level, which was hypothesized but not proved to be secondary to prostaglandin \mathbf{E}_2 production. Which strain of E coli was used? What other functions of T cells (eg, blastogenesis) and macrophage function were measured? How can the differences between the results of this study and former studies be reconciled? What role might monoclonal antibodies have in this model? MITCHELL FINK, MD, Worcester, Mass: Was the preparation of endotoxin a particulate preparation of killed bacteria or a soluble preparation? Might the blood transfusions have contained endotoxin, raising the possibility of desensitization? MARK CALLERY, MD, St Louis, Mo: Please speculate on the possible changes in TH-1 and TH-2 cells. WILLIAM BLAKEMORE, MD, Birmingham, La: Why did you use barbiturate anesthesia, which has been shown to affect cytochrome P-450 and to suppress the immune system? TIMOTHY PRUETT, Charlottesville, Va: Have you done a dose- response curve with the amount of endotoxin to discriminate lethality differences? DR WAYMACK: The *E coli* was obtained from Dr Simmons' laboratory several years ago. He has previously shown impairment of natural killer cell function but did not have information on other T-cell subsets. His group has not done studies on monoclonal antibodies, but Shelby in Utah has been able to prevent the transfusion effect with anti-prostaglandin E, monoclonal antibodies. The endotoxin preparation was a particulate rather than a purified one to mimic clinical situations. We believed that the possibility of endotoxin contamination in the blood transfusion was low. Further studies are needed to clarify the question of the anesthetic affect. Phenobarbital anesthesia was utilized because it was safe in the investigator's hands. No data are available on the T-helper subsets. Although dose-response curves were not done, we agree with Dr Pruett that the lethality curve may be shifted with blood transfusions.